

ITk DAQ Workshop (28/05 - 31/05)

Local Database in YARR SW

Arisa Kubota (Tokyo Tech)

Tokyo Tech: Osamu Jinnouchi, Hideyuki Oide, Eunchong Kim, Hiroki Okuyama

Osaka Univ.: Minoru Hirose, Shohei Yamagaya

Bologna: Giuseppe Carratta, Antonio Sidoti

YARR: <https://gitlab.cern.ch/YARR/YARR>

(currently LocalDB developed in devel-localdb branch)

LocalDB-tools (Viewer Application): <https://github.com/jlab-hep/localDB-tools>

Wiki: <https://github.com/jlab-hep/Yarr/wiki>

Overview of Local Database

Referential talks about Local DB

ITk SW meeting on 16 Nov 2018 talked by Eunchong

https://indico.cern.ch/event/766838/contributions/3219312/attachments/1754554/2844168/181116_software_meeting_kim.pdf

ITk SW meeting on 14 Dec 2018 talked by Minoru

https://indico.cern.ch/event/766840/contributions/3252338/attachments/1771915/2879675/181214_00_hirose.pdf

QA/QC workshop on 23 Jan 2019 talked by Jannicke

https://indico.cern.ch/event/779148/contributions/3291012/attachments/1784022/2904428/JP_24_01_19.pdf

ITk SW meeting on 9 Feb 2019 talked by Arisa

https://indico.cern.ch/event/790727/contributions/3314465/attachments/1793277/2922200/ITkSW_0209_kubota.pdf

ITk SW meeting on 22 Mar 2019 talked by Arisa

https://indico.cern.ch/event/790730/contributions/3366823/attachments/1816927/2969907/ITk_SW_meeting_0322.pdf

Overview of Local DB (1/3)

Test data and results are uploaded into LocalDB automatically

- Purpose: Data management and automatic storage

Overview of Local DB (2/3)

Data in LocalDB can be retrieved and checked with some tools immediately

- Purpose: Data management and automatic storage

Overview of Local DB (3/3)

- Local Database could be helpful to manage data not of only QA/QC but also other tests such as irradiation tests

Open features in development

- welcome to receive feedback! -

- DCS Storing
- Config Retriever
- Synchronization Tool
- Display by Viewer Application

DCS Storing

- Main design concern
DCS setup (power supply, temperature... how to communicate with them, etc.) will be very different setup-by-setup!
- From LocalDB point of view:
 - ◆ Provide a generic format to associate any number/type of DCS information to each scan result
 - ◆ User specified which information to be recorded
- (Work in progress)
 - ◆ Specify a log file format that DCS controllers should write out (developer: S. Yamagaya)
 - ◆ The path to the log file and DCS type are described in a DCS configuration file in Yarr
 - ◆ Each scan result will be pushed to the local DB without DCS
 - ◆ User specifies the algorithm to find out the corresponding timestamp of the scan from the DCS log file
 - ◆ The series of DCS log will be stored by a separated script than scanConsole

DCS Storing

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```

6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9716 -1.05318e-06 1.19936 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04028
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04029

```

DCS log file

<YARR SW>

scanConsole -I DCSCfg.json

```

{
  "assembly": {
 "stage": "Testing"
  },
  "environments": [
 {
 "key": "lv",
 "value": 1.8,
 "description": "Low voltage [V]",
 "path": "/tmp/lv.dat"
 }
  ]
}

```

DCSCfg.json

DCS keyword

path to log file

DCS Storing

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```

6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9 while the scan 6 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04025
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04027

```

<YARR SW>

```
scanConsole -I DCSCfg.json
```

upload test data into DB
with generating cache
to upload DCS info

```
testRun : Data ID
DCS : path to log file
```

DCS data while scan is
uploaded following cache
by specific tool

Local DB

dcs data

```
data_id: XXX
lv : [ {timestamp, value},
 {timestamp, value}]
```

linked by id

test run data

```
start time : ...
finish time : ...
env_id: XXX
```


DCS Storing

- Enable to check stored DCS data in browser

Synchronization Tool

- Main design concern
 - ◆ **Local DB** : primary data buffer of the scan result before uploading to ITk PD → be supposed to be built for each production site, but might not support large-scale storage
- **Master server** (special big local DB) : aggregation of distributed Local DB data (e.g. hosting >> 10TB) → upload represented data into ITk PD
- Production site using LocalDB can upload and retrieve test data to Master Server directly
- Also production site can check whole data of Master Server in browser viewer) <http://atlaspc5.kek.jp/yarrdb/development>

Synchronization Tool

- (Work in progress)
 - ◆ Master Server has whole data by synchronizing from each production site
 - ◆ Synchronization Tool (developer: E. Kim) transfer only the difference data between Local DB and Master Server like `rsync`
 - ◆ Master Server should have whole data set, but Local DB is not, so Local DB can download data partially from Master Server if required

Synchronization Tool

- (Work in progress)
 - ◆ Master Server has whole data by synchronizing from each production site
 - ◆ Synchronization Tool (developer: E. Kim) transfer only the difference data between Local DB and Master Server like `rsync`
 - ◆ Master Server should have whole data set, but Local DB is not, so Local DB can download data partially from Master Server if required

Config Retriever

- (Work in progress)
 - ◆ The chip config: displayed with data id in browser
 - retrieve it from Local DB by querying with data id and overwrite some parameters (currently chipId and chipName)

The screenshot displays a web application interface with the following components:

- Result Table:** A table with columns 'Run Number', 'Test Type', and 'Stage'. The 'Run Number' column contains the value '3653'.
- Config List:** A list of configuration items. The first item is highlighted with a red box and contains the ID '(5cc0bb348b6de040802884c6)'. A blue arrow labeled 'jump' points from this ID to the JSON view on the right.
- JSON View:** A detailed view of the selected configuration, showing a tree structure under 'FE-I4B:'. The 'name' field is highlighted in pink and contains the value '"FEI4B-001_chip1"'. Other fields include 'GlobalConfig', 'Parameter', and 'PixelConfig', all with values like '{...}'.
- Annotations:**
 - 'test page in Viewer' is written in a white box at the top right.
 - 'config page in Viewer' is written in a white box on the right side, overlapping the JSON view.

Config Retriever

■ scanConsole

- ① Give config id in Viewer (dbconfig)
- ① download config file in DB by config id
- ② Create config file from DB
→ path/to/config
- ③ Load config file (path/to/config)

■ config creation

- ◆ 1. Get config data from DB
- ◆ 2. Modify some values in config data for
 - chip name → serial number
 - chipId → change to ID written in connectivity config so enable to scan continuously after downloading

connectivity.json)

```

"chips" : [
  {
 "serialNumber": "FEI4B-001_chip1",
 "componentType": "Front-end Chip",
 "config": "configs/fei4b/FEI4B-001/chip1.json",
 "dbconfig": "5cc078a28b6de06c32479739",
 "chipId": 1,
 "tx" : 0,
 "rx" : 0
  }
]

```


Viewer Application (1/2)

- Enable to check the results in LocalDB for each Modules using Viewer Application
- App is running in local machine so the results can be checked only in internal if not setting to open the page

PIXEL MODULE DB
Toppage
Sign in ▾

ITk database for Yarr

Summary

the ASIC type tested is showed

⚙️ FE-I4B (8 modules)

Module	Chips				Created Date	Current Stage
QU-09	QU-09_chipId1	QU-09_chipId2	QU-09_chipId3	QU-09_chipId4	2018/11/01 01:15:04	None
QU-10	QU-10_chipId1	QU-10_chipId2	QU-10_chipId3	QU-10_chipId4	2018/11/01 02:09:20	None
KEK-145	KEK-145_chipId1	KEK-145_chipId2	KEK-145_chipId3	KEK-145_chipId4	2018/11/01 02:09:32	None
KEK-151	KEK-151_chipId1	KEK-151_chipId2	KEK-151_chipId3	KEK-151_chipId4	2018/11/01 02:17:36	None
KEK-149	KEK-149_chipId1	KEK-149_chipId2	KEK-149_chipId3	KEK-149_chipId4	2018/11/01 02:19:42	None
QU-11	QU-11_chipId1	QU-11_chipId2	QU-11_chipId3	QU-11_chipId4	2018/11/01 02:20:25	None
KEK-150	KEK-150_chipId1	KEK-150_chipId2	KEK-150_chipId3	KEK-150_chipId4	2018/11/01 02:22:22	None
	_chipId1	_chipId2	_chipId3	_chipId4	2018/11/03 00:04:36	None

the table is hidden by default,
and opened by click the ASIC type ↓

⚙️ RD53A (1 modules)

Module	Chips				Created Date	Current Stage
0x0728_module	0x0728				2019/01/18 23:26:54	None

Viewer Application (2/2)

Result

Run Number	Test Type	Stage	Environment	
			Low voltage [V]	
1155	std_analogscan		1.8	
			Tokyo_Institute_Of_Technology	Arisa_Kubota

scan result page

Plot
 ✓ ROOT
 ▶ OccupancyMap

Dist

Map

Settings (Dist:x-axis / Map:z-axis)		
parameter	current	modify
Min	0	0
Max	200	200
Bin	200	200
Scale	Linear	Log
Set Default		Make Histogram

module Summary : JP-2

Index

Item	
Serial Number	JP-2
FE type	FE-I4B
Module	JP-2
Chips	JP-2_chipId1 JP-2_chipId2 JP-2_chipId3 JP-2_chipId4

Test summary

> demonstrator

representing plots for each stage

digitalscan		analogscan		thresholdscan		totscan		noisescan		selftrigger
OccupancyMap	EnMask	OccupancyMap	EnMask	ThresholdMap	NoiseMap	MeanTotMap-0	SigmaTotMap-0	NoiseOccupancy	NoiseMask	None.
										None.
										None.

Module summary page

Future Plan

Performance Test

- Performance of Local DB is currently devently benchmarked and optimized via stress tests
 - ◆ measure the speed to register/retrieve config file to/from Local DB

Feedbacks and TODOs

- Make the introduction in Wiki page more user friendly and clearly
- Operation model of Local DB in production is still quite undetermined and further discussions will be needed (depending on the storage size available to support in each local instance)
 - ◆ Nevertheless the basic embedding of localDB in Yarr is becoming matured.
- Component (Chip/Module) Registration:
 - ◆ (currently) Components are registered by manually and there should be many mistakes and troubles
 - ◆ (suggestion) Components would be registered in ITk PD so Local DB just retrieve the components data and test following these data without registration
- Config retriever:
 - ◆ (currently) We can retrieve config from Local DB with config id
 - ◆ (suggestion) Enable to retrieve config from Master Server directly without storing into Local DB (just retrieve and load it!)

Backup

Short Introduction about MongoDB and Data Structure

MongoDB <https://docs.mongodb.com/>

- Open source NoSQL Database
 - ◆ Flexible data schema so not need to determine schema before storing data
 - ◆ The documents (data) as json like format
 - ◆ It can be used as like relational Database with connecting by id
 - ◆ Many Drivers (Python, C++, JavaScript ...)

YARR scanConsole with LocalDB SW

Database Performance

Stress test

- Measuring the speed to upload/download config file into/from Database with increasing storage size to check the performance of the Database

Stress test

- Measuring the speed to upload/download config file into/from Database with increasing storage size to check the performance of the Database

Data Size

- Measure data size after storing 100,000 documents for each data format
 - ◆ png/pdf data can't be compressed much
 - not need to store because they can be created by dat file

- data
 - ◆ dat
 - ❖ EnMask.dat (53 KB)
 - ❖ ThresholdMap.dat (207 KB)
 - ◆ json
 - ❖ default_fei4b.json (3.7 MB)
 - ❖ default_rd53a.json (670 KB)
 - ◆ pdf
 - ❖ EnMask.pdf (9 KB)
 - ❖ ThresholdMap.pdf (61 KB)
 - ◆ png
 - ❖ EnMask.png (9 KB)
 - ❖ ThresholdMap.png (61 KB)

Config Storing

Config storing -Motivation and Methods-

- Generate a hash value of file in storing config for checking whether the data is already registered by querying with the hash value
- Compare some parameters in defference ways to save config
 - ① previous
 - ② updated
 - ③ updated using index
 → check ...
 - ❖ speed
 - ❖ data size

Config storing -Motivation and Methods-

- Generate a hash value of file in storing config for checking whether the data is already registered by querying with the hash value
- Compare some parameters in defference ways to save config
 - ① previous
 - ② updated
 - ③ updated using index
 → check ...
 - ❖ speed
 - ❖ data size

Config storing -Results-

- Generate a hash value of file in storing config for checking whether the data is already registered by querying with the hash value
- Compare some parameters in difference ways to save config

after 14 scan (full scan for FEI4B) ...

① previous

registered config file data	<u>28 files</u>
data size (before compression)	11,895 KB
storage size	<u>233 KB</u>

② updated

registered config file data	<u>7 files</u>
data size (before compression)	2,978 KB
storage size	<u>110 KB</u>

③ updated using index

registered config file data	<u>7 files</u>
data size (before compression)	2,978 KB
storage size	<u>110 KB</u>

→ avoid storing config file after scan which doesn't change config

Config storing -Results-

- Generate a hash value of file in storing config for checking whether the data is already registered by querying with the hash value
- Compare some parameters in defference ways to save config

after 14 scan (full scan for FEI4B) ...

① previous

average speed 15.97 ± 0.18 ms

② updated

average speed 15.28 ± 0.17 ms

(register speed 17.34 ± 0.04 ms)

③ updated using index

average speed 15.33 ± 0.17 ms

(register speed 17.47 ± 0.07 ms)

→ there are not much difference in speed

Config storing -Results-

- Generate a hash value of file in storing config for checking whether the data is already registered by querying with the hash value
- Compare some parameters in defference ways to save config

after storing 500,000 config files

① previous
average speed --- ms

② updated

speed $(1.4 \times 10^{-4}) \times \text{files} + 29.0 \text{ ms}$

③ updated using index

speed $(6.1 \times 10^{-6}) \times \text{files} + 14.8 \text{ ms}$

→ the difference increases
as the amount of data increases

Config storing -Conclusion-

- Checking with the hash value of file can avoid storing data already registered:
storage size after full scan: 233 KB→110 KB
- The query by the key registered in index is hardly delayed as the amount of data increases:
register speed after storing 10^6 docs: 169 ms→21 ms

Data Storing

Data storing -Motivation and Methods-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storage engine
 - ❖ WiredTiger
 - ❖ compression algorithm: snappy
 - ❖ interface: GridFS
- data
 - ◆ dat
 - ❖ EnMask.dat (53 KB)
 - ❖ ThresholdMap.dat (207 KB)
 - ◆ json
 - ❖ default_fei4b.json (3.7 MB)
 - ❖ default_rd53a.json (670 KB)
 - ◆ pdf
 - ❖ EnMask.pdf (9 KB)
 - ❖ ThresholdMap.pdf (61 KB)
 - ◆ png
 - ❖ EnMask.png (9 KB)
 - ❖ ThresholdMap.png (61 KB)

dat (53 KB) \times 100,000 docspdf (9 KB) \times 100,000 docsjson (3.7 MB) \times 100,000 docspng (9 KB) \times 100,000 docs

dat (207 KB) \times 100,000 docspdf (61 KB) \times 100,000 docsjson (670 MB) \times 100,000 docspng (61 KB) \times 100,000 docs

Data storing -Results-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing json file
 - ◆ size: fei4b.json ... 3,7MB, rd53a.json ... 670KB
 - ◆ total storage size after storing 100,000 documents:
fei4b.json ... 24 GB, rd53a.json ... 4.5 GB
 - ◆ high compression ratio: storage/data = 6%

Data storing -Results-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing png/pdf file
 - ◆ size: EnMask ... 9 KB, ThresholdMap ... 61 KB
 - ◆ total storage size after storing 100,000 documents: EnMask ... 270 MB, ThresholdMap ... 6.0 GB
 - ◆ compression ratio: storage/data = 29%(EnMask), 97% (ThresholdMap)

EnMask

ThresholdMap

Data storing -Results-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing png/pdf file
 - ◆ size: EnMask ... 53 KB, ThresholdMap ... 207 KB
 - ◆ total storage size after storing 100,000 documents: EnMask ... 415 MB, ThresholdMap ... 12.2 GB
 - ◆ compression ratio: storage/data = 8%(EnMask), 58% (ThresholdMap)

EnMask

ThresholdMap

Data storing -Conclusion-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing json (and dat) file is high performance in compression
- There might be png/pdf file stored without compression
→ They can be created from dat file so there is no need to store them
- i.e.) Dataset of MasterDB in KEK

the data size of docs in MasterDB (KEK)

- * dat 1574 MB (/tot : 36%)
- * json 2251 MB (/tot : 52%)
- * pdf 159 MB (/tot : 3.6%)
- * png 380 MB (/tot : 8.7%)

the storage size of docs (KEK)

- * dat 507 MB (/tot : 35%)
- * json 271 MB (/tot : 18%)
- * pdf 93 MB (/tot : 6.3%)
- * png 352 MB (/tot : 24%)

about 30% cut

Data storing -Conclusion-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing json (and dat) file is high performance in compression
- There might be png/pdf file stored without compression
→ They can be created from dat file so there is no need to store them
- i.e.) Dataset of MasterDB in KEK

Data storing -Conclusion-

- Compare the compression rate after storing data: png, pdf, dat and json
- Storing json (and dat) file is high performance in compression
- There might be png/pdf file stored without compression
→ They can be created from dat file so there is no need to store them
- i.e.) Dataset of MasterDB in KEK

the number of docs in MasterDB (KEK)
80881 → 65084 docs (20% cut)
 the storage size of docs (KEK)
625 MB → 605 MB (3% cut)

DCS Storing

DCS Storing (1/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

DCS Storing (2/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

DCS Storing (3/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```
6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9716 -1.05318e-06 1.19936 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04028
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04029
```

DCS log file

<YARR SW>

```
scanConsole -I DCSCfg.json
```

```
{
  "assembly": {
 "stage": "Testing"
  },
  "environments": [
 {
 "key": "lv",
 "value": 1.8,
 "description": "Low voltage [V]",
 "path": "/tmp/lv.dat"
 }
  ]
}
```

DCSCfg.json

DCS keyword

path to log file

DCS Storing (4/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```

6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9716 -1.05318e-06 1.19936 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04028
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04029

```

<YARR SW>

```
scanConsole -I DCSCfg.json
```

upload test data into DB
with generating cache
to upload DCS info

```
testRun : Data ID
DCS : path to log file
```

Local DB

test run data

start time : ...
finish time : ...

DCS Storing (5/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```

6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9 while the scan 6 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04025
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04027

```

<YARR SW>

```
scanConsole -I DCSCfg.json
```

upload test data into DB
with generating cache
to upload DCS info

```
testRun : Data ID
DCS : path to log file
```

DCS data while scan is
uploaded following cache
by specific tool

Local DB

dcs data

```
data_id: XXX
lv : [ {timestamp, value},
 {timestamp, value}]
```

test run data

```
start time : ...
finish time : ...
env_id: XXX
```

DCS Storing (6/7)

- Enable to store DCS information while scanning into Database automatically if DCS log file is prepared in the specific format

```

6
hv_v hv_i VDDD_v VDDD_i VDDA_v VDDA_i
null null CV CV CV CV
-80 5e-06 1.2 0.2 1.5 0.5
19-04-25_21:11:51 +900 -79.9 while the scan 6 0.07946 1.50016 0.04028
19-04-25_21:12:01 +900 -79.9709 -1.04204e-06 1.19939 0.07945 1.50024 0.04025
19-04-25_21:12:11 +900 -79.9705 -1.04654e-06 1.1993 0.07946 1.50034 0.04027
19-04-25_21:12:20 +900 -79.9724 -1.05562e-06 1.19942 0.07946 1.50036 0.0403
19-04-25_21:12:30 +900 -79.9704 -1.04843e-06 1.19928 0.07942 1.50022 0.04027
19-04-25_21:12:40 +900 -79.9708 -1.05706e-06 1.1993 0.07943 1.50018 0.04026
19-04-25_21:12:50 +900 -79.9714 -1.06087e-06 1.19933 0.07944 1.50025 0.04027
19-04-25_21:13:00 +900 -79.9706 -1.03796e-06 1.19919 0.07946 1.50032 0.04029
19-04-25_21:13:10 +900 -79.971 -1.05728e-06 1.19915 0.07944 1.50019 0.04025
19-04-25_21:13:20 +900 -79.9701 -1.03978e-06 1.19918 0.07946 1.50026 0.04027

```

<YARR SW>

```
scanConsole -I DCSCfg.json
```

upload test data into DB
with generating cache
to upload DCS info

```
testRun : Data ID
DCS : path to log file
```

DCS data while scan is
uploaded following cache
by specific tool

Local DB

dcs data

```
data_id: XXX
lv : [ {timestamp, value},
 {timestamp, value}]
```

linked by id

test run data

```
start time : ...
finish time : ...
env_id: XXX
```


DCS Storing (7/7)

- Enable to check stored DCS data in browser (developed by S. Yamagaya)

Synchronization Tool

Synchronization Tool (developed by Eunchong Kim)

- Master Server has whole data by synchronizing from each production site, and upload represented data into ITk PD

Synchronization Tool (2/5)

- Master Server has whole data by synchronizing from each production site, and upload represented data into ITk PD

- Synchronization Tool transfer only the difference data between Local DB and Master Server like `rsync`
- Master Server should have whole data set, but Local DB is not, so Local DB can download data partially from Master Server if required

Synchronization Tool (3/5)

- Master Server has whole data by synchronizing from each production site, and upload represented data into ITk PD

- Synchronization Tool transfer only the difference data between Local DB and Master Server like `rsync`
- Master Server should have whole data set, but Local DB is not, so Local DB can download data partially from Master Server if required

Synchronization Tool (4/5)

- Master Server has the same data format as Local DB, so Local DB controller (such as function included in scanConsole) can access Master Server directly to retrieve data stored in other production site

Synchronization Tool (5/5)

- For demonstration in Japan, Master Server is built in KEK
- Production site using LocalDB can upload and retrieve test data to Master Server in KEK with a relatively fast network connection
- Also production site can check whole data in Master Server viewer) <http://atlaspc5.kek.jp/yarrdb/development>
- Master Server can upload represented data into ITk PD

Config Retriever

Config Retriever (1/5)

- The chip config can be displayed in Viewer (in development)

⚙️ Result
test page in Viewer

Run Number	Test Type	Stage
3653	digitalass	null

📁 Config

▶before: chipCfg.json

(5cc0bb348b6de040802884c6)

📁 Config config data id in Database

▶after: chipCfg.json

(5cc0bb378b6de040802884c7)

📁 Plot

▶ EnMask

JSON
生データ
ヘッダ
config page in Viewer

保存
コピー
すべて折りたたむ

▼ FE-I4B:

- ▶ GlobalConfig: {...}
- ▶ Parameter: {...}
- ▶ PixelConfig: [...]
- name: "FEI4B-001_chip1"

Config Retriever (2/5)

■ scanConsole

- ① Give config id in Viewer (dbconfig)
- ① download config file in DB by config id

connectivity.json)

```
"chips" : [  
  {  
 "serialNumber": "FEI4B-001_chip1",  
 "componentType": "Front-end Chip",  
 "config" : "configs/fei4b/FEI4B-001/chip1.json",  
 "dbconfig": "5cc078a28b6de06c32479739",  
 "chipId": 1,  
 "tx" : 0,  
 "rx" : 0  
  }  
]
```


Config Retriever (3/5)

■ scanConsole

- ① Give config id in Viewer (dbconfig)
- ① download config file in DB by config id
- ② Create config file from DB
→ path/to/config

connectivity.json)

```
"chips" : [  
  {  
 "serialNumber": "FEI4B-001_chip1",  
 "componentType": "Front-end Chip",  
 "config" : "configs/fei4b/FEI4B-001/chip1.json",  
 "dbconfig": "5cc078a28b6de06c32479739",  
 "chipId": 1,  
 "tx" : 0,  
 "rx" : 0  
  }  
]
```


Config Retriever (4/5)

■ scanConsole

- ① Give config id in Viewer (dbconfig)
- ① download config file in DB by config id
→ path/to/config
- ② Create config file from DB
→ path/to/config
- ③ Load config file (path/to/config)

connectivity.json)

```
"chips" : [  
  {  
 "serialNumber": "FEI4B-001_chip1",  
 "componentType": "Front-end Chip",  
 "config" : "configs/fei4b/FEI4B-001/chip1.json",  
 "dbconfig" : "5cc078a28b6de06c32479739",  
 "chipId": 1,  
 "tx" : 0,  
 "rx" : 0  
  }  
]
```


Config Retriever (5/5)

■ scanConsole

- ① Give config id in Viewer (dbconfig)
- ① download config file in DB by config id
- ② Create config file from DB
→ path/to/config
- ③ Load config file (path/to/config)

■ config creation

- ◆ 1. Get config data from DB
- ◆ 2. Modify some values in config data for
 - chip name → serial number
 - chipId → change to ID written in connectivity config so enable to scan continuously after downloading

connectivity.json)

```

"chips" : [
  {
 "serialNumber": "FEI4B-001_chip1",
 "componentType": "Front-end Chip",
 "config" : "configs/fei4b/FEI4B-001/chip1.json",
 "dbconfig": "5cc078a28b6de06c32479739",
 "chipId": 1,
 "tx" : 0,
 "rx" : 0
  }
]

```

